Comparative Analysis of THOR-NT ATD vs. Hybrid III ATD in Laboratory Vertical Shock Testing by Dmitriy Krayterman ARL-TR-6648 September 2013 # **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TR-6648 September 2013 # Comparative Analysis of THOR-NT ATD vs. Hybrid III ATD in Laboratory Vertical Shock Testing Dmitriy Krayterman Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE # Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. #### PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|---|---| | September 2013 | Final | June–November 2009 | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | Comparative Analysis of THO | R-NT ATD vs. Hybrid III ATD in Laboratory | | | Vertical Shock Testing | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Dmitriy Krayterman | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | * * | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Research Laborator | y | | | ATTN: RDRL-WMP-F | | ARL-TR-6648 | | 2800 Powder Mill Road | | | | Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGEN | CV NAME(C) AND ADDRESS(EC) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 9. SPONSORING/MONITORING AGEN | CI NAME(5) AND ADDRESS(ES) | 10. SPOINSOR/MOINTION'S ACROINTM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITY ST | 'A TEMENT | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The Hybrid III dummy is a common standard test device for automotive car crash and mine blast (shock) events, which is validated and accepted by the crash test community. The Hybrid III 50th percentile male Anthropomorphic Test Device is also required by STANAG 4569 for injury assessment for mine detonation tests. The Test Device for Human Occupant Restraint (THOR) 50th percentile male advanced crash dummy is a next generation anthropomorphic test device that incorporates significantly improved biofidelity in all major parts and has expanded injury assessment capabilities beyond its predecessors, including the Hybrid III Anthropomorphic Test Device. Comparative evaluation of THOR versus Hybrid III dummies will bring additional insight and understanding of THOR injury prediction capabilities and biofidelity, specifically for vertical shock and mine blast events. #### 15. SUBJECT TERMS vertical shock, drop test, crew protection, Hybrid III Anthropomorphic Test Device, THOR Anthropomorphic Test Device | 16. SECURITY CLA | SSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Dmitriy Krayterman | |------------------|-----------------|--------------|-------------------------------|------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 42 | (301) 394-0255 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Contents | Lis | t of F | ligures | v | |-----|--------|--|-----| | Lis | t of T | ables | vi | | Ac | know | ledgments | vii | | 1. | Intr | roduction | 1 | | | 1.1 | THOR Improvements Over Hybrid III | 1 | | | 1.2 | Study Objective | 3 | | 2. | Test | t Hardware | 3 | | | 2.1 | Vertical Shock Machine | 3 | | | 2.2 | The Two Anthropomorphic Test Devices (ATDs) | 5 | | | 2.3 | Rigid Test Fixture | 5 | | | 2.4 | Instrumentation | 6 | | | 2.5 | High-Speed Video | 6 | | 3. | Exp | perimental Procedure | 6 | | | 3.1 | Test Setup | 6 | | | 3.2 | Drop Tests | 7 | | | 3.3 | Analysis | 8 | | | | 3.3.1 ATD Instrumentation and Responses to be Acquired | 8 | | 4. | Res | ults and Observations | 11 | | | 4.1 | Results Summary | 11 | | | 4.2 | Observations | 14 | | 5. | Con | aclusions and Recommendations | 15 | | Ap | pend | ix A. DRI _z Definition | 17 | | Ap | pendi | ix B. Result Time Histories | 19 | | List of Symbols, Abbreviations, and Acronyms | 27 | |--|----| | Distribution List | 28 | # **List of Figures** | Figure 1. | Representative test pulses. | 4 | |------------|--|----| | Figure 2. | Vertical shock machine. | 4 | | Figure 3. | FTSS, Inc., Hybrid III (left) and GESAC, Inc., THOR ATD (right). | 5 | | Figure 4. | Rigid test fixture. | 6 | | | Rigid fixture placed on the drop table with ATD seated: Hybrid III (left), THOR | 7 | | _ | THOR ATD available instrumentation scheme with the U.S. Army Research atory's (ARL) THOR instrumentation shown in the red ovals. | 9 | | Figure 7. | ATD axis notation. | 10 | | Figure A- | 1. The single degree of freedom model of the human spine | 17 | | Figure A- | 2. Logistic regression of injury risk percent vs. DRI value | 18 | | Figure B- | 1. Pelvis DRI _z , 5- and 20-ms pulse duration. | 19 | | Figure B-2 | 2. Pelvis Z acceleration, 5- and 20-ms pulse duration | 20 | | Figure B-3 | 3. Spine Z force, 5- and 20-ms pulse duration | 21 | | Figure B-4 | 4. Thorax Z acceleration, 5- and 20-ms pulse duration | 22 | | Figure B- | 5. Head Z acceleration, 5- and 20-ms pulse duration | 23 | | Figure B-6 | 6. Spine Y moment, 5- and 20-ms pulse duration | 24 | | Figure B- | 7. Neck Y moment, 5- and 20-ms pulse duration | 25 | | Figure B-8 | 8. Spine X force, 5- and 20-ms pulse duration | 26 | # **List of Tables** | Table 1. Test data summary table. | 8 | |---|----| | Table 2. ATD Accelerometers (Endevco). | 9 | | Table 3. ATD Load cells (Denton). | 10 | | Table 4. Summary of data channels acquired. | 10 | | Table 5. Hybrid III vs. THOR drop test results summary (maximum values), 5-ms pulse duration. | 12 | | Table 6. Hybrid III vs. THOR drop test results summary (maximum values), 20-ms pulse duration. | 13 | | Table 7. Mean percent response difference between Hybrid III and THOR ATDs for major body parts, 5- and 20-ms pulse duration. | 14 | | Table 8. Dynamic response index (DRI) comparison | 14 | # Acknowledgments This investigation was performed as a part of mission research by the U.S. Army Research Laboratory (ARL). The author thanks Abraham Frydman, Robert G. Kargus, and Jeffrey A. Nesta for their assistance with testing and data acquisition. INTENTIONALLY LEFT BLANK. # 1. Introduction Crash test mannequins, or dummies, are mechanical anthropomorphic test devices (ATDs) that simulate the dimensions, mass distribution, and articulation of the human body and are instrumented to record time dependent data about the dynamic behavior of the ATD in simulated vehicle impacts. An ATD is placed in a vehicle that is subjected to frontal, side, rear impact, or rollover event, and parameters such as velocity, force, moment, acceleration, etc., that are recorded. This data can be used to assess occupant injury, restraint systems, and motion dynamics in motor vehicle accidents. The ATDs currently available are designed to mimic human behavior and respond to loads similarly to a human occupant in most common automotive accidents. In military applications these devices are also subjected to blast loads and consequent slam-down events that are not typical for automotive applications. These loads produce forces and accelerations mostly in a vertical direction, which available ATDs are not specifically designed to predict. Currently, the Hybrid III 50th percentile male ATD manufactured by Humanetics, Inc. is a common standard test device for automotive frontal crash. This mannequin, representing an average male, is validated and accepted by the automotive crash test community. It is commonly used for mine blast (vertical shock) events by the military community (Aberdeen Test Center, MD) and is required by NATO STANAG 4569 for injury assessment for mine detonation tests. In order to enhance the number of parameters recorded, the dynamic response, and the accuracy of responses, or biofidelity, of the Hybrid III dummy, the National Highway Traffic Safety Administration (NHTSA) funded the development of an advanced ATD. The next generation dummy that incorporates improved biofidelic components and expanded instrumentation was developed by GESAC Inc.; it is the Test Device for Human Occupant Restraint (referred to as THOR). The original version of THOR ATD is called THOR Alpha and the later model with additional enhancements is called THOR-NT. The THOR ATD represents the weight of the 50th percentile male. #### 1.1 THOR Improvements Over Hybrid III THOR Alpha major improvements in biofidelity and instrumentation over Hybrid III are: Load sensing face with regional measurement capability ¹ Haffner, M.; Rangarajan, N.; Artis, M.; Beach, D.; Eppinger, R.; Shams, T. et al. Foundations and Elements of the NHTSA THOR Alpha ATD Design. Paper #458 in 17th International Technical Conference on the Enhanced Safety of Vehicles. HS 809 220 (U.S. DOT, 2001). - Multidirectional head/neck design with kinematic performance matched to human impact data, and distinct cervical column and "muscular" load paths - Human-like thoracic structure with clavicle representation, multiple high-speed 3D deflection instruments and optional mid-sternum unidirectional displacement measurement - Articulating spine with adjustable vehicle-seated posture - Pelvis design with revised anthropometry and flesh configuration, injury assessment capability at the hips, and submarining detection features Additional minor modifications to THOR Alpha in anthropometry, durability, usability, and biofidelity were implemented during the development of the THOR-NT². Some of them are summarized in the following: #### • **HEAD** modifications: - o integrated head skin that covered the skull and the face, - o improved chin anthropometry, - o zippered connection between head and neck skins, - o improved mounting of the nine-axis accelerometer package, extended chin support. #### NECK modifications: - o using injection molding to make the neck instead of bonding, - o implemented new joint with continuous resistance in flexion and extension, - o improved neck load cells, - o the neck springs to include rubber inserts. #### • **THORAX** modifications: - o adding locating pins on the spine for attaching the ribs, - o change of the jacket shape for better interface with the seat back. #### • **SPINE** modifications: - o using injection molding for making the thoracic and lumbar flex joints, - o removing ribs features used for routing of the cables, ² Shams, T.; Rangarajan, N.; McDonald, J.; Wang, Y.; Platten, G.; Spade, C.; Pope, P.; Haffner, M. Development of THOR-NT: Enhancement of THOR Alpha–The NHTSA Advanced Frontal Dummy. Paper #455 in 19th International Technical Conference on the Enhanced Safety of Vehicles. HS 809 220 (U.S. DOT, 2005). o easier assembly of the T1 triaxial accelerometer. #### • **PELVIS** modifications: - o changing the skin material to polyvinyl chloride (PVC) from urethane, - making the skeletal part of the pelvis of modular components instead of single cast piece. ## LOWER LEG and FOOT modifications: - o adding clearance for the tibia puck fasteners to prevent puck binding when compressed, - o improved retention of the foot skin to the foot plate. # 1.2 Study Objective The THOR-NT biofidelity and instrumentation improvements are clearly beneficial for the automotive crash community. However, there is no quantitative comparison between the advanced THOR-NT ATD and standard Hybrid III ATD for military applications that involve vertical shock representative of mine blast and slam down loads. Comparative evaluation of the THOR-NT versus the Hybrid III dummy will bring additional insight and understanding of THOR injury prediction capabilities and biofidelity specifically for vertical shock and mine blast events. # 2. Test Hardware #### 2.1 Vertical Shock Machine A vertical shock machine is used to generate impulses representative of underbody blast loading. The test specimen is placed on the platform, lifted to a predetermined height, and then released to fall down under gravity. The resulting impact generates change in acceleration and velocity that is representative of the live fire blast event. The impact and rebound are measured as the velocity change (ΔV) (figure 1). The vertical shock machine used in the experiment was a Lansmont Corporation (Monterey, CA) model 65/81 (figure 2). The pulse duration is controlled by varying stiffness and number of elastomeric bumpers between the table and the seismic mass. In free fall mode, the Lansmont 65/81 is capable of producing ΔV up to approximately 10 m/s. Figure 1. Representative test pulses. Figure 2. Vertical shock machine. # 2.2 The Two Anthropomorphic Test Devices (ATDs) - 1. The 50th percentile FTSS, Inc. (Plymouth, MI) Hybrid III ATD. - 2. The 50th percentile GESAC, Inc. (Boonsboro, MD) THOR-NT ATD. Both ATDs are in new condition. They have not been extensively used prior to this experiment (figure 3). Figure 3. FTSS, Inc., Hybrid III (left) and GESAC, Inc., THOR ATD (right). ## 2.3 Rigid Test Fixture The rigid test fixture is designed to create a rigid support for the ATD. This support is intended to transfer load from the drop tower platform to ATD with minimal energy loss due to elastic/plastic deformation thus providing the most pure ATD response to the shock. The fixture is designed to fit the drop tower platform and provide maximum rigidity with minimal weight. The rigid test fixture is assembled with Faztek, LLC (Fort Wayne, IN) aluminum beams and plates bolted together with a 0.5-in-thick aluminum plate as a seat pan and a 0.25-in-thick aluminum plate as a back plate. Four-point seat belt restraints are attached to the top and sides of the fixture (figure 4). Figure 4. Rigid test fixture. #### 2.4 Instrumentation Endevco Corporation 7270A-2K accelerometers were used to record input to the drop tower platform. A Spectral Dynamics VX2824 Data Acquisition System with up to 24 channels was used for data acquisition. All data was sampled at 125 kHz and filtered at 1000 Hz with an SAE J211 Channel Frequency Class filter. ## 2.5 High-Speed Video High-speed video was captured with a Miro 4 black and white high-speed camera, sampling 1000 frames per second and with a Vision Research Phantom V9.1 (Wayne, NJ) high-speed video camera, sampling 1000 frames per second. # 3. Experimental Procedure # 3.1 Test Setup The test setup consisted of the following steps: - 1. The rigid test fixture was placed on top of the vertical shock machine and attached to the platform with screws. - 2. The ATD (Hybrid III or THOR) was positioned in the rigid fixture with its back barely touching the seat back plate and articulated to be straight up and perpendicular to the seat plate. - 3. All seat belt restraints were fastened lap belts and followed by tightening of the shoulder straps. All belts were tightened by the same operator to ensure consistency in belt tightening and routing application. - 4. The legs of the ATD were placed on the leg support beam and secured with tape to ensure that they do not separate from the fixture during freefall. The arms were articulated to place the hands on the knee. - 5. Tags describing the test conditions were placed on the ATD and still images were taken both pretest and post-test for each test event (figure 5). Figure 5. Rigid fixture placed on the drop table with ATD seated: Hybrid III (left), THOR (right). # 3.2 Drop Tests The drop tests were designed to simulate live-fire load conditions that could be experienced by an occupant placed in a seat that may or may not have energy absorbing capabilities. Two pulse durations were selected: 5 ms and 20 ms. The 5-ms pulse represents a short duration, high acceleration, blast event that would be typical for a seat without energy attenuation capabilities, while the 20-ms pulse shock represents a longer duration, lower acceleration impact that would be typical for a seat with some energy attenuation capabilities or a slam down event. Three conditions were investigated for each duration: ΔV 3, 4.25, 5.5 m/s or corresponding drop heights 10, 19, and 30 in. The maximum ΔV was selected so that resulting forces/accelerations do not impart severe damage to the ATD and it does not require consequent repairs and resets. The intermediate ΔV s were selected to have constant difference of 1.25 m/s between steps. The pulse shape is a single-sided haversine acceleration time histories. The 10- and 30-in drops were repeated two times to insure reproducibility of the test. Since the original tests were performed at a different time than the repeated tests, the test fixture had to be reassembled for the repeated tests. The variation in fixture assembly (bolt pretension) could negatively affect the reproducibility of the tests. Overall, for each ATD, 14 drop tests were performed. A total of 28 drop tests were completed. They are summarized in table 1. Table 1. Test data summary table. | Duration (ms) | ∼ΔV m/s | Drop hight (in) | # of drops | |---------------|---------|-----------------|------------| | 5 | 3 | 10 (2 repeats)* | 3 | | 5 | 4.25 | 19 | 1 | | 5 | 5.5 | 30 (2 repeats)* | 3 | | 20 | 3 | 10 (2 repeats)* | 3 | | 20 | 4.25 | 19 | 1 | | 20 | 5.5 | 30 (2 repeats)* | 3 | ^{*}The 10- and 30-in drops were repeated two times to insure reproducibility of the test. The first test was performed at a different time than the later two repeats due to unavailability of the test fixture. The fixture had to be reassembled for the repeated tests. #### 3.3 Analysis ## 3.3.1 ATD Instrumentation and Responses to be Acquired Both Hybrid III and THOR ATDs have similar instrumentation throughout. Multiple load cells and accelerometers are placed in the main body parts of an ATD (figure 6) to measure loads, moments, and accelerations versus time to provide load histories in three degrees of freedom. These load histories are analyzed and compared to established injury criteria for each body part to determine injury nature and severity. Figure 6. THOR ATD available instrumentation scheme with the U.S. Army Research Laboratory's (ARL) THOR instrumentation shown in the red ovals.² The instrumentation (accelerometers and load cells) by body region for ARL THOR 50^{th} percentile male ATD and Hybrid III 50^{th} percentile is summarized in tables 2 and 3, axis notation is shown on figure 7. Table 2. ATD Accelerometers (Endevco). | Body Part | Н | ybrid 1 | Ш | THOR | | | | |----------------|----------------|---------|----|----------------|----------------|---------------------------|--| | Body 1 art | A _x | Ay | Az | A _x | A _y | $\mathbf{A}_{\mathbf{z}}$ | | | Head | X | X | X | X | X | X | | | Thorax (chest) | X | X | X | X | X | X | | | Pelvis | X | X | X | X | NA | X | | ² See footnote 2 on page 2. Table 3. ATD Load cells (Denton). | Body Part | | Hybrid III | | | | | | THOR | | | | | | |-----------|-----------|----------------|---------------------------|---------------------------|----------------|---------------------------|-------|----------------|----------------|---------------------------|----------------|---------------------------|-------| | | | F _x | $\mathbf{F}_{\mathbf{y}}$ | $\mathbf{F}_{\mathbf{z}}$ | M _x | $\mathbf{M}_{\mathbf{y}}$ | M_z | F _x | F _y | $\mathbf{F}_{\mathbf{z}}$ | M _x | $\mathbf{M}_{\mathbf{y}}$ | M_z | | Neck | Upper | X | X | X | X | X | X | X | X | X | X | X | X | | Neck | Lower | X | X | X | X | X | X | X | X | X | X | X | X | | Cnina | Thoratic | X | X | X | X | X | X | X | X | X | X | X | X | | Spine | Lumbar | X | X | X | X | X | X | NA | NA | NA | NA | NA | NA | | T:1: | Right Leg | X | X | X | X | X | X | NA | NA | NA | NA | NA | NA | | Tibia | Left Leg | X | X | X | X | X | X | NA | NA | NA | NA | NA | NA | Figure 7. ATD axis notation. The main interest for this experiment was to measure and compare Hybrid III's to THOR's vertical (z) response due to its dominance in blast induced loads. The vertical response is not commonly analyzed in automotive impact cases due to relative insignificance to injury mechanism. Each load and/or acceleration component represents one channel in the data acquisition system. Only the channels, mostly vertical load components that are dominant in blast and slam down events were acquired. The number of channels acquired was also limited to optimize post processing and data analysis time and effort. Table 4 summarizes channels, body locations, data types (force, moment, or acceleration) where time histories were recorded. Table 4. Summary of data channels acquired. | Location | Th | ior | Hybrid III | | | | |------------|---------------|------------------------|---------------|------------------------|--|--| | | # of channels | channel
description | # of channels | channel
description | | | | Spine | 3 | Fx, Fz, My | 3 | Fx, Fz, My | | | | Upper Neck | 4 | Fx, Fy, Fz, My | 4 | Fx, Fy, Fz, My | | | | Pelvis | 1 | Az | 1 | Az | | | | Head | 2 | Ay, Az | 2 | Ay, Az | | | | Thorax | 1 | Az | 1 | Az | | | Total channels 11 11 Where, F = force, M = moment, A = acceleration, x, y, z = axial components according to the axis notations shown in figure 7. In addition to time histories acquired the dynamic response index is calculated and analyzed. The dynamic response index (DRI_z) is the standard metric for spine compression injury, which is the primary injury mechanism in vertical impacts. The vertical pelvis acceleration time history (A_z) is used to calculate DRI_z . For additional information, see the DRI definition in appendix A. ## 4. Results and Observations ## 4.1 Results Summary Tables 5 and 6 summarize the results of all drop tests performed for both Hybrid III and THOR ATDs. The peak values from recorded load histories are provided in these tables. For repeated tests, the mean peak values and standard deviations are calculated and percent difference is provided for comparison. Neck force X, neck force Y, and head acceleration Y components did not register significant values and were not reported in the tables. Only the peak values are reported; the actual time histories are provided in appendix B. Table 5. Hybrid III vs. THOR drop test results summary (maximum values), 5-ms pulse duration. | drop h | neight (in) | | | | | | 10 in | | | | | | |----------|--------------|--------|--------|--------|------|---------|--------|--------|--------|------|--------|-------| | ATE | TYPE | H3 | | | | | | THOR | | | | | | | | test 1 | test 2 | test 3 | mean | st. dev | test 1 | test 2 | test 3 | mean | st.dev | %diff | | | fx (lb) | 468 | 387 | 337 | 397 | 66.1 | 227 | 252 | 294 | 258 | 33.9 | 35 | | spine | fz (lb) | 1467 | 1478 | 1394 | 1446 | 45.7 | 1261 | 1230 | 1272 | 1254 | 21.8 | 13 | | | my (lb-in) | 797 | 868 | 786 | 817 | 44.5 | 1176 | 913 | 973 | 1021 | 137.8 | -25 | | neck | fz (lb) | 353 | 386 | 368 | 369 | 16.5 | 281 | 276 | 284 | 280 | 4.0 | 24 | | Heck | my (lb-in) | 189 | 186 | 111 | 162 | 44.2 | 64 | 52 | 66 | 61 | 7.6 | 63 | | pelvis | az (g) | 91 | 68 | 67 | 75 | 13.6 | 41 | 38 | 36 | 38 | 2.5 | 49 | | head | az (g) | 39 | 38 | 39 | 39 | 0.6 | 26 | 25 | 26 | 26 | 0.6 | 34 | | thorax | az (g) | 45 | 42 | 38 | 42 | 3.5 | 37 | 30 | 31 | 33 | 3.8 | 22 | | DRI | | 10 | 10.3 | 10.3 | 10.2 | 0.2 | 9.7 | 10.4 | 10.6 | 10.2 | 0.5 | -0.3 | | table dv | (left) (m/s) | 2.9 | 3 | 3 | 3.0 | 0.1 | 2.9 | 3.1 | 3.2 | 3.1 | 0.2 | -3.4 | | drop h | neight (in) | | | | | | 30in | | | | | | | |----------|--------------|--------|--------|--------|------|--------|--------|--------|--------|------|--------|-------|--| | ATE | TYPE | Н3 | | | | | | THOR | | | | | | | | | test 1 | test 2 | test 3 | mean | st.dev | test 1 | test 2 | test 3 | mean | st.dev | %diff | | | | fx (lb) | 801 | 719 | 735 | 752 | 43.5 | 594 | 647 | 635 | 625 | 27.8 | 17 | | | spine | fz (lb) | 3016 | 3093 | 3196 | 3102 | 90.3 | 2111 | 2317 | 2370 | 2266 | 136.8 | 27 | | | | my (lb-in) | 2052 | 2064 | 2064 | 2060 | 6.9 | 1543 | 1222 | 1238 | 1334 | 180.9 | 35 | | | neck | fz (lb) | 690 | 740 | 753 | 728 | 33.3 | 453 | 530 | 543 | 509 | 48.6 | 30 | | | Heck | my (lb-in) | 403 | 351 | 310 | 355 | 46.6 | 90 | 89 | 80 | 86 | 5.5 | 76 | | | pelvis | az (g) | 187 | 171 | 202 | 187 | 15.5 | 76 | 100 | 106 | 94 | 15.9 | 50 | | | head | az (g) | 79 | 81 | 83 | 81 | 2.0 | 42 | 49 | 50 | 47 | 4.4 | 42 | | | thorax | az (g) | 92 | 91 | 97 | 93 | 3.2 | 63 | 77 | 73 | 71 | 7.2 | 24 | | | DRI | | 15.8 | 17.5 | 17.3 | 16.9 | 0.9 | 17.1 | 17.7 | 17.8 | 17.5 | 0.4 | -4.0 | | | table dv | (left) (m/s) | 5 | 5.5 | 5.3 | 5.3 | 0.3 | 5.3 | 5.3 | 5.5 | 5.4 | 0.1 | -1.9 | | | drop | hight (in) | 19 in | | | | |----------|--------------|--------|--------|-------|--| | ATE | TYPE | Н3 | THOR | mean | | | | | test 1 | test 1 | %diff | | | | fx (lb) | 689 | 451 | 35 | | | spine | fz (lb) | 2097 | 1766 | 16 | | | | my (lb-in) | 1169 | 1433 | -23 | | | neck | fz (lb) | 480 | 384 | 20 | | | Heck | my (lb-in) | 290 | 76 | 74 | | | pelvis | az (g) | 138 | 71 | 49 | | | head | az (g) | 55 | 36 | 35 | | | thorax | az (g) | 63 | 55 | 13 | | | [| DRI | | 13.4 | 3.6 | | | table dv | (left) (m/s) | 4 | 4.1 | -2.5 | | Table 6. Hybrid III vs. THOR drop test results summary (maximum values), 20-ms pulse duration. | drop he | eight (in) | | | | | | 10 in | | | | | | |----------|--------------|--------|--------|--------|------|---------|--------|--------|--------|------|--------|--------| | AΤD | TYPE | H3 | | | | | THOR | | | mean | | | | | | test 1 | test 2 | test 3 | mean | st. dev | test 1 | test 2 | test 3 | mean | st.dev | % diff | | | fx (lb) | 469 | 409 | 418 | 432 | 32.4 | 327 | 346 | 332 | 335 | 9.8 | 22 | | spine | fz (lb) | 1311 | 1468 | 1424 | 1401 | 81.0 | 1294 | 1340 | 1441 | 1358 | 75.2 | 3 | | | my (lb-in) | 713 | 808 | 730 | 750 | 50.7 | 1145 | 962 | 1050 | 1052 | 91.5 | -40 | | naak | fz (lb) | 326 | 383 | 361 | 357 | 28.7 | 280 | 307 | 320 | 302 | 20.4 | 15 | | neck | my (lb-in) | 162 | 159 | 121 | 147 | 22.9 | 64 | 59 | 67 | 63 | 4.0 | 57 | | pelvis | az (g) | 50 | 52 | 52 | 51 | 1.2 | 42 | 38 | 40 | 40 | 2.0 | 22 | | head | az (g) | 35 | 37 | 39 | 37 | 2.0 | 26 | 28 | 29 | 28 | 1.5 | 25 | | thorax | az (g) | 34 | 37 | 37 | 36 | 1.7 | 36 | 33 | 36 | 35 | 1.7 | 3 | | D | RI | 12 | 11.9 | 11.8 | 11.9 | 0.1 | 11.3 | 11.5 | 11.9 | 11.6 | 0.3 | 2.8 | | table dv | (left) (m/s) | 2.9 | 3.3 | 3.8 | 3.3 | 0.4 | 3.1 | 3.2 | 3.4 | 3.2 | 0.2 | 3.4 | | drop he | elght (In) | | | | | | 30In | | | | | | |----------|--------------|--------|--------|--------|------|--------|--------|--------|--------|------|--------|--------| | ATD | TYPE | | | Н3 | | | | | THOR | | | mean | | | | test 1 | test 2 | test 3 | mean | st.dev | test 1 | test 2 | test 3 | mean | st.dev | % dlff | | | fx (lb) | 1173 | 958 | 913 | 1015 | 139.0 | 708 | 761 | 778 | 749 | 36.5 | 26 | | spine | fz (lb) | 2445 | 2814 | 2815 | 2691 | 213.3 | 2228 | 2513 | 2671 | 2471 | 224.5 | 8 | | | my (lb-ln) | 1698 | 1906 | 2068 | 1891 | 185.5 | 1520 | 1241 | 1480 | 1414 | 150.9 | 25 | | neck | fz (lb) | 589 | 676 | 696 | 654 | 56.9 | 501 | 580 | 603 | 561 | 53.5 | 14 | | Heck | my (lb-ln) | 340 | 280 | 260 | 293 | 41.6 | 94 | 103 | 97 | 98 | 4.6 | 67 | | pelvis | az (g) | 128 | 130 | 122 | 127 | 4.2 | 78 | 84 | 94 | 85 | 8.1 | 33 | | head | az (g) | 67 | 72 | 74 | 71 | 3.6 | 47 | 52 | 55 | 51 | 4.0 | 28 | | thorax | az (g) | 72 | 73 | 78 | 74 | 3.2 | 67 | 72 | 76 | 72 | 4.5 | 4 | | D | RI | 21.5 | 20.2 | 20.5 | 20.7 | 0.7 | 20.1 | 19.8 | 19.9 | 19.9 | 0.2 | 3.9 | | table dv | (left) (m/s) | 5.3 | 5.3 | 5.4 | 5.3 | 0.1 | 5.2 | 5.2 | 5.6 | 5.3 | 0.2 | 0.0 | | drop h | neight (in) | 19 in | | | | |----------|----------------|--------|--------|---------|--| | ATE | TYPE | Н3 | THOR | % diff | | | | | test 1 | test 1 | 76 UIII | | | | fx (lb) | 785 | 550 | 30 | | | spine | fz (lb) | 1894 | 1815 | 4 | | | | my (lb-in) | 984 | 1314 | -34 | | | neck | fz (lb) | 448 | 411 | 8 | | | HECK | my (lb-in) | 303 | 83 | 73 | | | pelvis | az (g) | 92 | 62 | 33 | | | head | az (g) | 50 | 38 | 24 | | | thorax | thorax az (g) | | 52 | 0 | | | DRI | | 16.7 | 15.9 | 4.8 | | | table dv | / (left) (m/s) | 3.7 | 3.9 | -5.4 | | #### 4.2 Observations 1. Vertical (z) forces and accelerations comparison: The Hybrid III shows higher maximum forces and accelerations than the THOR-NT in all of the tests in the vertical directions (z). The maximum force and acceleration difference between the Hybrid III and the THOR ATD is higher for the 5-ms pulse duration than for the 20-ms pulse duration (table 7). Table 7. Mean percent response difference between Hybrid III and THOR ATDs for major body parts, 5- and 20-ms pulse duration. | pulse duration (msec) | | 5 | | | 20 | • | |-----------------------|----|----|----|----|----|----| | drop height (in) | 10 | 19 | 30 | 10 | 19 | 30 | | Spine Fz (lbf) | 13 | 26 | 27 | 3 | 4 | 8 | | Neck Fz (lbf) | 24 | 20 | 30 | 15 | 8 | 14 | | Pelvis Az (g) | 49 | 49 | 50 | 22 | 33 | 33 | | Head Az (g) | 34 | 35 | 42 | 25 | 24 | 28 | | Thorax Az (g) | 22 | 13 | 24 | 3 | 0 | 4 | 2. Dynamic response index (DRI) comparison (table 8): Table 8. Dynamic response index (DRI) comparison. | Drop
Heights | 10 in | | | 19 in | | | 30 in | | | |--------------------|---------------|------|----------------|---------------|------|----------------|---------------|------|----------------| | ATD TYPE | Hybrid
III | THOR | Mean
% diff | Hybrid
III | THOR | Mean
% diff | Hybrid
III | THOR | Mean
% diff | | 5-ms pulse
DRI | 10.2 | 10.2 | -0.3 | 13.9 | 13.4 | 3.6 | 16.9 | 17.5 | -4 | | 20-ms pulse
DRI | 11.9 | 11.6 | 2.8 | 16.7 | 15.9 | 4.8 | 20.7 | 19.9 | 3.9 | - Measurements of the DRI do not show significant differences (less than 5%) between the Hybrid III and THOR ATDs for all pulse durations and drop heights. - The DRI for the 20-ms pulse durations is consistently higher than the DRI for the 5-ms pulse duration for both ATDs. - The 30-in drops (20 ms) resulted in DRI values higher than the injury limits of 17.7 specified in STANAG 4569 for both Hybrid III and THOR ATDs. Refer to the data in red in table 8. - 3. The spine X force, Neck Y moment show different trends between Hybrid III and THOR; other measurements show similar trends - 4. The test results from 1st and 2nd repeated drop tests conducted in February 2009 for 10- and 30-in drops seem to be closer to each other, while test results from the original drop tests conducted in August 2008 remain farther apart. ## 5. Conclusions and Recommendations The THOR ATD produces significantly lower peak force and acceleration responses in the vertical direction for all major body parts for the short duration vertical shock compared to the Hybrid III ATD. For the longer duration pulse the THOR ATD also produces lower peak force and acceleration responses in the vertical direction, but not by such significant amounts as with the shorter duration pulse Overall, for the longer duration pulse the THOR force and acceleration measurement are closer to those of the Hybrid III than for the short duration. The DRI values obtained from pelvis acceleration are similar between the THOR and the Hybrid III ATDs and do not seem to be affected by the difference in peak pelvis acceleration. That is due to the effect of the pulse duration that is longer for the THOR ATD The DRIs obtained for the shorter pulse durations are smaller than the DRIs obtained for the longer pulse durations Test table delta V values were within 5.5% difference (maximum), which indicates a good repeatability of the test machine The difference in response between the repeated tests for the 10- and 30-in drops conducted in February 2009, and the original tests conducted in August 2008, is most probably due to minor changes in assembly of the rigid fixture. Since the fixture had to be reassembled for the repeat tests, it is possible that some minor changes, such as variation in bolt preloading, occurred. It is recommended to compare THOR predictions to post mortem human subjects (PMHS) in order to correlate the significance of these measurements. It is also recommended to review/adjust the current injury criteria to enable the use of the more biofidelic THOR-NT ATD in test applications. INTENTIONALLY LEFT BLANK. # Appendix A. DRI_z Definition Figure A-1. The single degree of freedom model of the human spine. The DRI model is a measure of spine compression, δ , that correlates well with spine compression injuries in ejection seat accidents. The model is widely used in the mine blast survivability studies. The index is calculated by $$DRI = \frac{\omega_n^2 \delta_{\text{max}}}{g},$$ (A-1) where ω is 8.4 Hz, ξ is 0.224, and g is 9.8 m/s². The experimentally determined logistic regression defines the limit of the DRI at 17.7, corresponding to a 10% likelihood of moderate injury (figure A-2). Figure A-2. Logistic regression of injury risk percent vs. DRI value. # Appendix B. Result Time Histories Figure B-1. Pelvis DRI_z, 5- and 20-ms pulse duration. Figure B-2. Pelvis Z acceleration, 5- and 20-ms pulse duration. Figure B-3. Spine Z force, 5- and 20-ms pulse duration. Figure B-4. Thorax Z acceleration, 5- and 20-ms pulse duration. Figure B-5. Head Z acceleration, 5- and 20-ms pulse duration. Figure B-6. Spine Y moment, 5- and 20-ms pulse duration. Figure B-7. Neck Y moment, 5- and 20-ms pulse duration. Figure B-8. Spine X force, 5- and 20-ms pulse duration. # List of Symbols, Abbreviations, and Acronyms ARL U.S. Army Research Laboratory ATD anthropomorphic test device A_z acceleration time history DRI_z dynamic response index NHTSA National Highway Traffic Safety Administration PMHS post mortem human subjects PVC polyvinyl chloride THOR Test Device for Human Occupant Restraint ΔV velocity change | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|--| | 1
(PDF) | DEFENSE TECHNICAL
INFORMATION CTR
DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FORT BELVOIR VA 22060-6218 | 18
(HCs) | DIR USARL RDRL WM P BAKER RDRL WMM B CHEESEMAN RDRL WMM A J SANDS | | 2
(PDFs) | DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT 2800 POWDER MILL ROAD ADELPHI MD 20783-1197 | | J TZENG RDRL WMM B T PLAISTED RDRL WMP S SCHOENFELD RDRL WMP B C HOPPEL | | 1
(PDF) | GOVT PRINTG OFC
A MALHOTRA
732 N CAPITOL ST NW
WASHINGTON DC 20401 | | RDRL WMP C
T BJERKE
RDRL WMP D
A BARD
RDRL WMP F | | 1
(PDF) | RDRL WMP F
D KRAYTERMAN
APG MD
21005 | | E FIORAVANTE A FRYDMAN N GNIAZDOWSKI R KARGUS T LI J NESTA J PRITCHETT | | 7
(HCs) | | | RDRL WMP G
N ELDREDGE
S KUKUCK
APG MD 21005 | | | M CLARK K GOODMAN K MINTZER M SCHULTZ S WALTON APG MD 21005 | (HC) | DIR USARL
RDRL D
V WEISS
2800 POWDER MILL ROAD
ADELPHI MD 20783-1197 | | 7
(HCs) | DIR USARL RDRL SLB D R GROTE RDRL SLB E C BARKER P HORTON | 2
(HCs) | PM ABRAMS
SFAE GCS HBCT S
J ROWE MD 506
E BARSHAW MD 506
6501 E 11 MILE RD
WARREN MI 48397-5000 | | | RDRL SLB G P MERGLER RDRL SLB W P GILLICH W MERMAGEN C KENNEDY APG MD 21005 | 6
(HCs) | DEPT OF THE ARMY
TACOM
AMSTA CS S F SCHWARZ
BLDG 233
6501 E 11 MILE RD
WARREN MI 48397-5000 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|--|-------------------|--| | 8
(HCs) | US ARMY TACOM MS 245 D BOCK MS 245 K TEBEAU MS 325 M TOR MS 506 MICHAEL CHAIT MS 506 T CROSSE MS 506 DANIELLE DUKES MS 506 M NIEMYJSKI | 1
(HC) | COMMANDER US ARMY RSRCH OFC RDRL ROE M D STEPP PO BOX 12211 RESEARCH TRIANGLE PARK NC 27709-2211 | | | MS 506 ASHLEY WAGNER
6501 E 11 MILE RD
WARREN MI 48397-5000 | 1
(HC) | USAARL
B J MCENTIRE
BLDG 6901 PO BOX 620577
FT RUCKER AL 36362-0577 | | 2
(HCs) | MARINE CORPS INTLLGNC AGCY
MCIA IOD
3300 RUSSELL RD STE 250
QUANTICO VA 22134-5011 | 1
(HC) | NATICK SOLDIER CTR
AMSRD SNC OC F
NATICK MA 01760-5002 | | 1
(HC) | MARINE CORPS VEHICLE ENGINEERING AND INTEGRATION CELL (MCVEIC) SIAT MARINE CORPS SYSTEMS COMMAND | 1
(CD
ONLY) | HDQTRS DEPT OF THE ARMY
DCS GS
100 ARMY PENTAGON
WASHINGTON DC 20310-1000 | | | DENNIS FITCH
QUANTICO VA 22134-5011 | 1
(HC) | US ARMY TANK AUTOMTV CMND
AMSTA CS XSF
BLDG 233 | | 4
(HCs) | TRADOC MCOE CDIC MRD ATZB CIK M ANDREWS M PLUMMER E MENDOZA G STEENBORG | 1
(HC) | WARREN MI 48397-5000 OFC OF NVL INTLLGNC CODE 311 4251 SUITLAND RD WASHINGTON DC 20395-5720 | | | 950 JEFFERSON AVE
FT EUSTIS VA 23804-5700 | 2
(HCs) | DIRECTOR TEDAC HQ
A ENGLISH
M SPIGELMYER | | 1
(HC) | ASAALT
M DONOHUE
2800 CRYSTAL DRIVE
ARLINGTON VA 22202 | 2 | 2501 INVESTIGATION PKWY
QUANTICO VA 22134-5011
DEPT OF THE ARMY | | 1
(HC) | DARPA
J GOLDWASSER
3701 N FAIRFAX DR
ARLINGTON VA 22203-1714 | (HCs) | JPO MRAP PEO-CS & CSS W BEUTLER J PEREZ MS 298 6501 E 11 MILE RD WARREN MI 48397-5000 | | 1
(HC) | COMMANDER US ARMY RSRCH OFC RDRL ROE N B LAMATTINA PO BOX 12211 RESEARCH TRIANGLE PARK NC 27709-2211 | 1
(HC) | JAMS PROJECT OFFICE
SFAE-MSLS-JAMS-SYS-O
C ALLEN
5250 MARTIN RD
REDSTONE ARESENAL AL 35898 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|---| | 5
(HCs) | MRAP JOINT PROGRAM OFFICE
D HANSEN
J ROONEY
D KRAWCHUK
T IANITELLI
T WEIMER
2200 LESTER STREET
QUANTICO VA 22134-6050 | 4 (CDs) | JIEDDO MATT WAY D WIEGMANN MAJ J GOETZ ERIK DAVIS 500 ARMY PENTAGON WASHINGTON DC 20310-5000 | | 1
(HC) | US DEPT OF HOMELAND SECURITY SCIENCE & TECHNOLOGY DIRECTORATE TRANSPORTATION SECURITY LABORATORY WILLIAM J HUGHES TECHNICAL CENTER DR. CHIH-TSAI (CHARLES) CHEN TSL-120 BLDG | 3
(CDs) | OFC OF THE SECY OF DEFNS OTE R SAYRE N BROCKHOFF S KOCH 1700 DEFENSE PENTAGON RM 1D548 WASHINGTON DC 20301-1700 MCIA J PUGMIRE | | 2 | ATLANTIC CITY INTERNATIONAL
AIRPORT, NJ 08405
NSWD CARDEROCK | 1 | 2033 BARNETT AVENUE
QUANTICO VA 22134-5103
PEO | | (HCs) | MARINE CORPS VEHICLES
CODE 2120 R HAYLECK
CODE 2120 R PETERSON
WEST BETHESDA MD 20817-5700 | (HC) | J BURNS
2200 LESTER ST BLDG 2208
QUANTICO VA 22134
NGIC | | 2
(HCs) | OFC OF NVL RSRCH
ONR DEPT CODE 30
J BRADEL
R PETERSON | (HC) | IANG ES LS
2055 BOULDERS RD
CHARLOTTESVILLE VA 22911-8318 | | 9 | 875 N RANDOLPH ST STE 1162
ARLINGTON VA 22203-1995
US ARMY RDECOM-TARDEC | 1
(HC) | NGIC
IANG PME FM
2055 BOUDLERS RD
CHARLOTTESVILLE VA 22911-8318 | | (HCs) | MS 157 J HITCHCOCK MS 157 S KNOTT MS 157 R SCHERER MS 157 KATRINA HARRIS MS 157 M GERMUNDSEN MS 157 A LEE MS 157 D TEMPLETON MS 157 R THYAGARAJAN MS 157 S AREPALLY | 3
(HCs) | NGIC IANG PMA AA J MORGAN C CRAWFORD B TALBOTT 2055 BOULDERS RD CHARLOTTESVILLE VA 22911-8318 | | 2
(HCs) | 6501 E 11 MILE ROAD
WARREN MI 48397-5000
ERDC
F DALLRIVA | 1
(HC) | NGIC
V WEST
2055 BOULDERS RD
CHARLOTTESVILLE VA 22911-8318 | | | J DAVIS
3909 HALLS FERRY RD
VICKSBURG MS 39180-619 | | | ## NO. OF COPIES ORGANIZATION 2 **NGIC** (CDs) IANG SC C BEITER G SPENCER 2055 BOULDERS RD CHARLOTTESVILLE VA 22911-8318 NGIC 2 IANG GS MS (CDs) R YASENCHAK 2055 BOULDERS RD CHARLOTTESVILLE VA 22911-8318 PRGRM MGR 1 (HC) SFAE GCS HBCTS MS 325 WARREN MI 48397-5000 PM STRYKER (HC) SFAE GCS BCT R TRANCYGIER 6501 EAST 11 MILE RD MS 325 WARREN MI 48397-5000 INTENTIONALLY LEFT BLANK.